MINIMIZATION OF ATMOSPHERIC EMISSIONS IN THE HYDROCARBON PROCESSING INDUSTRY WITH HIGH EFFICIENCY PLATE-AND-SHELL HEAT EXCHANGERS **Texas Technology Showcase 2003** #### **Outline** - Atmospheric Emissions from Use of Energy in the HPI - Heat Integration - Thermal Pinch - PSHE as Best Equipment to Minimize the Pinch - Case Story: Diesel Hydrotreater - Case Story: Catalytic Reforming - Case Story: Pygas Hydrotreater - Summary #### **Slides** - 3-4 - **5** - 6 - **7-11** - 12-13 - 14 - **15-16** - 17 #### Atmospheric Emissions from Use of Energy in the HPI - Fired Heaters are Typically the Largest Consumers of Energy and the Largest Contributors to Atmospheric Emissions by Oil Refineries. - Example of Utility Consumption at a Particular Diesel HDS Unit ``` Fired Heater 19 ¢ / bbl 6 lb. GHG / bbl Compressor 6 ¢ / bbl (*) Product Cooler 1 ¢ / bbl (*) ``` - Energy Consumption is Usually the Second or Third Largest Cost Center of a Refinery - First = Crude Oil Supply - Next is either Personnel or Energy ### Atmospheric Emissions from Use of Energy in the HPI #### **Conclusion:** - Minimizing the Use of Fired Heaters is both: - Good for the Refinery's Bottom Line Economics - An Excellent Method to Reduce Atmospheric Emissions. - This Paper Suggests a Method and a Tool to REDUCE THE NEED FOR MANY FIRED HEATERS IN A REFINERY #### **Thermal Pinch Inside the HE** #### **Barriers to Reducing the Pinch:** - The LMTD Diminishes Rapidly with the Pinch, and the Required Heat Transfer Surface Area Increases just as Fast - The Tube Length Equivalent Increases Rapidly - Complete Vaporization of the Feed is Needed Heat Transfer Through Very Large Corrugated Plates: - Huge Surface Area in a Compact Design - Very Long Tube Length Equivalent - Corrugations Give High Turbulence to Help Complete Vaporization - Corrugated Surface Works as a Static Mixer - Maintains high Turbulence and Promotes Twophase Flow Distribution - Allows Easy Superheating - Liquid Feed Injectors Allow Very Good Control of Liquid Vapor Feed Distribution - Allows Better Heat Transfer Inside the Plate Bundle #### Plate-and-Shell HE as Best Equipment to Achieve Minimum Pinch PACKINOX ### Case Story: Diesel Hydrotreater Two 65.000 bpd Units at Formosa Petrochemical - Eliminated: - 75% of Heater Duty - 40% of Compressor HP - 40% of Cooler Duty ### **50.000 tons 602 Equiv /** - On line Since 12/2000 - Savings per Unit: - CAPEX > \$5 Million - OPEX > \$3 Million / yr ## Case Story: Diesel Hydrotreater Two 65.000 bpd Units at Formosa Petrochemical - Same Unit based on S&T: - Heater: 78 MM BTU/hr v. 17 MM BTU/hr - Compressor: 5000 hp v.2950 hp - Cooler: 133 MM BTU/hrv. 78 MM BTU/hr #### **Case Story: Catalytic Reforming** ### More than 50 Units Retrofitted Around the World - Two Reduction Samples in North America: - 59.000 tons CO2 Equiv./ yr on a 40.000 bpdReformer - 16.500 tons / yr on a 26.000 bpd Reformer ### Case Story: Pygas Hydrotreater (Mitsui, Japan) - Unit with S&T before Revamp with PSHE - Heater 28MM BTU/hr - Operation Restricted by Limits on Air Pollution ### Case Story: Pygas Hydrotreater (Mitsui, Japan) • Eliminated: 100% of Heater Duty after Warm-Up - On line since 1995 - Allows to Operate during Air Emissions Restriction #### **Summary** High Efficiency Shell & Plate = Heat Exchangers #### Lets Make Themas Green As We Can !